FRAGMENT HAZARD CRITERIA

by

D. I. Feinstein

The following discussion relates to a review of data pertaining to the effects of fragments upon the human body and the rational development of a casualty criteria developed from this data. Finally the developed casualty criteria has been related to other existing criteria.

The effects of fragments on biological tissues were reviewed using available experimental evidence and including superficial, incapacitating, and near lethal categories of injury. Missiles consisted of glass, bullets, balls, and blunt objects. The parts of the body used were: skin, lower abdomen, thorax, limbs and skull.

Dose functions, consisting of missile mass, M, and velocity, V, were developed as a method to integrate evidence concerning casualty effects under differing terminal conditions. Here, extensive use of extrapolated and interpolated experimental results were utilized. Momentum MV, energy MV², and energy times velocity square MV⁴, depending upon the mechanism of injury, were assigned as the dose functions. These three functions, applied to injuries, were primarily in the nature of: (1) impulse loading for momentum; (2) crushing or tearing for energy; and (3) cutting or penetrating for energy.

This method made possible digital computation of probable biological effects in a diverse missile environment interrelating the various kinds of experimental evidence available. The values estimated and formulas proposed served as a hypothesis for further experimental validation. Application of these formulas will reveal which mechanism of injury and missile environments are of greatest importance. How critical the assumptions can be revealed by variations of these parameters.

Four groups of data based upon experiments were considered: penetration of the lower abdomen of dogs by glass (Ref. 1), effects of missiles on human cadavers (Ref. 2), data on skull fracture (Ref. 3), and effects of missile impact on the chest (Ref. 4). There were considerable differences in the scope of these data groups and in the availability of raw observations for independent estimations of parameters. The probability of penetration or laceration by glass was related to the mass and velocity of the missile by MV⁴. This statistic was then used to attempt to consistently account for other biological effects of missiles

Approved for public releases
Distribution Halimited

regarding injuries which primarily involve penetrating wounds. Some results concerning larger missiles, with biological effects primarily involving bones, did not fit this relationship. The data on skull fracture also proved the necessity for using another statistic. It was found that mass times velocity squared satisfied the requirements to explain crushing or tearing wounds such as most bone injuries or passage through regions of tissue. These injuries could be incurred with or without penetration of intervening tissues as in the case of skull fracture, bone breakage, or rib fracture complicated by internal lacerations. When the tissue has been penetrated, energy is the determining factor for estimating the probability of complete passage through a limb. It was found that even these two statistics did not correlate well for unilateral lung hemorrhage and simple rib fractures. It appeared from the data available that mass times velocity alone could be used to predict the occurrence of these injuries.

Table 1 summarizes the mass-velocity relationships obtained for the data reviewed. The dose relationship column indicates the criteria employed to relate biological response with missile characteristics at the time of impact. The last three columns in Table 1 present the value of the missile-velocity dose for 10, 50 and 90 percent probability of the specific effect occurring. For optimistic and pessimistic estimates of the 50 percent probability values indicated in Table 1, 70 and 140 percent of the values provided are suggested, based on the uncertainty of the data for the MV doses, and 80 and 125 percent for the MV and MV doses. Different probability values can be determined from Table 1 by the following relation

$$s^{2} = \left(\frac{\log P90 - \log P50}{1.282}\right)^{2}$$

$$P_{i} \left\{x\right\} = \frac{1}{2\pi S} \int_{-\infty}^{x} e^{-(t-\log P(50)^{2}/2S^{2})} dt$$

where P_i is the probability of the effect occurring.

Figure 1 is a graph of 50 percent probability thresholds for each effect in Table 1. The curves of Fig. 1 are obtained by applying the specific relationship of Table 1 between M and V to obtain the 50 percent probability of the effect occurring. For example, for rib fracture (MV relationship) the 50 percent probability is 31 x 10 gm ft/sec. Therefore, for a 1,000 gm mass, the missile velocity must be about 31 fps for 50 percent probability of rib fracture. If the mass of the missile is 100 gm, the velocity must be 310 fps. In a similar manner, the 50 percent values of the other effects at various velocities and ranges were determined.

LTIC QUALITY INSPECTED 8

Distribution I

Dist

Availability Codes

Avail and or

Special

Table 1 SUMMARY OF BIOLOGICAL EFFECTS OF MISSILE DATA

		An dead	90	4		-	Pres		Propagaticy	Probability of Elifect Occurring, percent	ring, percent	
		Fare of	Type of	Fart of Sody for	ITEL ALES		Relation-		97	8	ž	
Effect		Tested	Csed	Application	7 Body	tr.	ahip	Phies		Dose Required		Severity
Laceration		Skin	Glass	General	100.0	4.20	→ Aii	2) % B	0.108 x 109	0.902 x 10 ⁹	7.50 x 10 ⁹	Superficial
Fenetration		Abdomen	GI ess	Abdraen end Hebs	25.0	1.01	w.ę.	TE E	0.569 x 10 ⁹	3.63 × 10 ⁹	25.9 × 10 ⁹	Incapacitating
Licristion		Skin	Spherical Bullets	General	100.0	4.20	→ AH	-21 E	6 x 109	11 × 109	30 × 10°	Superficial
Penetration		Lish	Spherical Pullets	Abdomen (Iower) and limbs	25.0	1.01	₹AH	بران ق	9 x 10 x	24 × 109	64 × 10°	Incapacitating
Milateral Hemorrhage		Lung	s lls	Thorax	15.5	0.65	¥,A	*2 12 \$	es x to	175 × 10 ⁹	475 x 10 ⁹	Meac Lethal
Fatality within 1 hr	a 1 hr	Thorex	silis.	General	43.0	1.81,	Mick	*2 *5	225 × 10 ⁹	625 × 109	1625 x 10 ⁹	Lethal
Fracture		Skull	Blunt Objects	Read	0.	0.33	HV ²	2 EE 2	0.974 × 10 ⁶	1.37 × 10 ⁶	1.93 x 10 ⁶	Wear Lethal
Bone Abrasion and Gracking		Lisbe	Spherical Bullets	Not facroding ribr	35.0	1.47	140,7	72 E	0.6 × 10 ⁶	0.9 × 10 ⁶	1.3 × 10 ⁶	Incapacitating
Passage		Thigh	Spherical Fullets	Ablozan and Habs	25.0	1.01	14A ₂	72 28 8	1.4 × 10 ⁶	2.0 × 10 ⁶	2.8 × 10 ⁶	Mear Lethal
Fractures Large Bones	•	Lisbs	Dullets	Not factuating tibs	35.0	1.67	HV ²	7 1 8 8 147	2.3 × 10 ⁶	3.4 × 10 ⁶	5.0 × 106	Mear Lethel
Internal Lacerations on Fractured Ribs		Thornx	3 1118	Thorax	15.5	0.65	² / _M	200 Et 2	3.1 × 10 ⁶	4.5 x 10 ⁶	6.6 × 10 ⁶	Incapacitating
Unilateral Bemorrhage			Mile	Thoras	15.5	0.65	¥	피	16 × 10 ³	22 × 10 ³	29 × 10 ³	Superficial
Rib Fractures		Thorax	Lelle	Thorax	15.5	0.65	Š	# # # # # # # # # # # # # # # # # # #	26 x 10 ³	31 x 10 ³	€0 × 10 3	Superfictal

Fig. 1 VARIOUS BIOLOGICAL EFFECTS OF MISSILES

The goal here was to isolate casualty criteria which could be used to analyze hazards due to fragments. A series of functions have been developed relating missile characteristics to probability of injury. The severity of injuries and associated probability of mortality based on severity have also been estimated. However, even at this stage functions are of limited value. Therefore, the effects of severity and probability of occurrence for each effect have been combined, averaged and extrapolated as necessary to obtain one continuous relationship covering the complete range of missile masses and velocities which might be of interest where data were available. For example, in Case 1 of Table 1 the effect of penetrating glass is classified as a superficial wound and estimated at 10 percent mortality. The probability of a glass fragment missile mass-velocity combination producing mortality can subsequently be determined by multiplying the probability of its producing the effect by the mortality probability. If the probability of producing a superficial wound is 10 percent, then the probability of producing mortality from the same missile mass-velocity combination is only 1 percent. In a similar manner, each of the effect relationships was changed to mortality and plotted on one graph for each applicable body region (head, thorax, abdomen and limbs). Those relations marked "general" were applied to each graph, while those indicated for a specific region were only used when that region applied. An example of the former is the category of skin laceration, which can be used for each region. Three graphs resulted similar to Fig. 1 with almost as many lines. Effects requiring the least velocity were selected in each mass region, and then various relations were averaged visually (at this point it hardly seemed worth the effort to do more).

Table 2 provides an estimate of total body projected area as well as vulnerable areas of various body regions. This date was useful later when complete consideration of fragment coverage areas, fragment characteristics and body areas were used in making casualty descriptions. However, it was used in making qualitative estimates of mortality based on the injuries reported in the data summarized in Table 1. The type and size of missiles has a definite effect on vulnerable areas. Future research on missile casualties might consider some of these effects when reporting data.

Table 2
BODY TARGET AND VULNERABLE AREAS (REF. 5 AND 6)

		Vulnerable Are	irea	
Region	Area % of	Total Area ft ²	% of Region	% of Body
Head and Neck Thorax Abdomen Upper Limbs Lower Limbs	0.5 1 0.67 1 0.46 1 0.92 2 1.65 3	6 0.65 1 0.45 2 0.19	97 . 97	3.5 15.5 10.5 4.5 9.0
Kneeling presents Sidewise presents End of prone pres	approx. 45	-50% of field	projected are	a

Three sets of curves emerged, one (each) for MV, MV² and MV⁴, and separate ones for 10, 50 and 90 percent mortality probability. These were made continuous by using the lowest velocity curves for each mass and cutting off the curves at the intersection points. The results are illustrated by Fig. 2. As an afterthought, the casualty criteria employed in World War II was plotted on each of these figures, and the similarity was gratifying. It is highly recommended that future research in the areas of casualty criteria and mortality be aimed at covering the full range of mass and velocity of interest to explosive safety problems, and further that an attempt be made to verify the estimates made in conducting this study.

References

- 1. Bowen, G. I., et al., <u>Biological Effects of Blast from Bombs</u>, AECU-3350, June 18, 1956.
- 2. Journee Rev. D'Arillerie, May 1907.
- 3. Gurdjian, E. S., American J. Surg., 78:736-742, 1949.
- 4. Richmond, D. R., Bowen, G. I. and White, Biological Effects of Blast and Shock, Tech. Progress Report, Lovelace Foundation, Albuquerque, N. M., Contract No. DA-49-146-XZ-055, April, 1966.